MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|-----------------------|---| | 1. REPORT NUMBER 32 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (end Subtitle) A NEW APPROACH TO POLYMER CHEMISTRY: ORGANO-METALLIC AND BIOACTIVE PHOSPHAZENES | | S. TYPE OF REPORT & PERIOD COVERED Interim Technical Report 6. PERFORMING ORG. REPORT NUMBER | | 7. Author(*) Harry R. Allcock | | 8. CONTRACT OR GRANT NUMBER(*)
NOO014-75-C-0685 | | PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry The Pennsylvania State University University Park, Pennsylvania 16802 | | 10. PROGRAM ELEMENT. PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 356-577 | | Department of the Navy Office of Naval Research Artification Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(it different from Controlling Office) | | 12. REPORT DATE December 5, 1983 13. NUMBER OF PAGES 17 18. SECURITY CLASS. (of this report) Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING
SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) ### DISTRIBUTION STATEMENT A Approved for public releases Distribution unlimited DIC ELECTE DEC 1 2 1983 B 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES Prepared for publication in <u>Journal of Polymer Science</u> (Proceedings of Symposium on Polymers with Unusual Properties) 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Polymers, organometallic, phosphazenes 20.\ ABSTRACT (Continue on reverse side if necessary and identify by block number) Polyphosphazenes are prepared by a substitutive process that involves nucleophilic displacement reactions on poly(dihalophosphazenes). A variety of strategies are described for the utilization of this approach for the preparation of polymeric drugs and polymer-bound transition metal systems. DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-LF-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 83 12 09 166 OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0685 Task No. NR 356-577 TECHNICAL REPORT NO. 32 A New Approach to Polymer Chemistry: Organometallic and Bioactive Phosphazenes bу Harry R. Allcock Prepared for Publication in the Journal of Polymer Science The Pennsylvania State University Department of Chemistry University Park, Pennsylvania December 5, 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited Proceedings of Symposium on Polymers with Unusual Properties A New Approach to Polymer Chemistry: Organometallic and Bioactive Phosphazenes Harry R. Allcock Department of Chemistry, The Pennsylvania State University, University Park, Pennsylvania 16802 Abstract: Polyphosphazenes are prepared by a substitutive process that involves nucleophilic displacement reactions on poly(dihalophosphazenes). A variety of strategies are described for the utilization of this approach for the preparation of polymeric drugs and polymer-bound transition metal systems. #### Future Challenges in Polymer Synthesis The main challenge in polymer synthesis during the past forty years has been the preparation of new materials with ever more sophisticated solid state properties. By this is meant the utilization of polymers for their solid state chain entanglement or chain packing attributes. This underlies the practical reasons for the use of polymers in fibers, films, elastomers, and as structural materials. Much remains to be done in this area, especially with respect to high strength, heat stable materials, or polymers with special surface properties. The synthesis of solid polymers that can conduct electricity has also received wide attention. However, in recent years, it has become generally recognized that the solution properties of polymers and the detailed molecular arrangement of side groups along an isolated macromolecular chain hold important keys to the future development of polymer science. Prominent among the areas being investigated are the use of polymers as carrier molecules for bioactive agents (drugs, metalloporphyrins, enzymes, etc.), and as "immobilization carriers" for transition metal catalyst systems. The distant prospect that synthetic polymers may be prepared with precisely sequenced arrangements of different side groups for use as self-assembling structures, templates for the synthesis of complementary macromolecules, or even for information storage at the molecular level, remains an intriguing prospect. In many cases the roadblock to achieving these breakthroughs lies in the limitations of presently available synthetic methods. ### Substitution Reactions on High Polymers Most modern synthetic macromolecules are synthesized by the polymerization of organic monomers, with the use of the well-known addition-, condensation-, or ring-opening-polymerization methods. However, there exists an alternative approach to polymer synthesis which involves the substitutive transformation of preformed high polymers. In this method reactive side groups attached to a polymer chain are replaced by other groups with an attendant change in the physical and chemical properties of the macromolecule. This method is intuitively appealing because it avoids the usual problems involved in chain-building from new monomers or the need to search for appropriate polymerization initiators or reaction conditions. Once the backbone has been constructed the task of new polymer synthesis simplifies to a study of substitution reactions. In addition, the use of neighboring group polar effects, steric and electronic effects, and sequential substitution processes offers the prospect that quite sophisticated macromolecular structures might be constructed by this approach. A number of well-known polymers are, in fact, prepared by this techique. The hydrolysis of poly(vinyl acetate) to poly(vinyl alcohol) or the nitration or acetylation of cellulose are obvious examples. Yet, given the enormous opportunities of modern substitutive chemistry, this approach accounts for only a trivial fraction of the polymer syntheses employed today. It is worthwhile to ask why. Substitution reactions carried out on small molecules can generally be accomplished with ease because the overall efficiency of substitution is only a secondary consideration. If 75% of the small molecules in a reaction mixture are transformed, the remaining 25% are discarded or recovered and the yield of product is acceptable. But if only 75% of the side groups along a polymer chain can be replaced by other groups, the yield of the fully substituted product is zero. Thus, different considerations govern chemistry carried out on large, linear molecules from those with which most chemists are familiar. High reactivity of the polymeric substrate is the key to polymer synthesis by the macromolecular substitution route. 4 Moreover, it is essential that substitution reactions carried out on high polymers should be free from side reactions that may result in main chain cleavage or crosslinking. A crosslinked, partly-substituted polymer would be an unsatisfactory substrate for replacement of the remaining side groups. ## Poly(dihalophosphazenes) as Reaction Substrates Very few organic macromolecules have the necessary high reactivity to function as substrates for efficient substitution reactions. It was recognized a number of years ago¹⁻³ that such reactivity might be found among certain inorganic macromolecules, especially those based on the halophosphazene structures 1 and 2. $$\begin{bmatrix} C1 \\ N = P - \\ C1 \end{bmatrix}_n \qquad \begin{bmatrix} F \\ N = P - \\ F \end{bmatrix}_n$$ $$\frac{1}{N} = \begin{bmatrix} 1 \\ N = P - \\ 0 \end{bmatrix}_n \qquad (n = 15,000)$$ $$MN = 2 < 10^6$$ Enough evidence exists about the reactivities of small molecules, such as PCl_3 , PCl_5 , or small-molecule analogues of 1 or 2, such as the cyclic $(NPCl_2)_3$ (3), $(NPCl_2)_4$ (4), or $(NPP_2)_3$ (5), to suggest that the phosphorus-halogen bond is highly reactive toward cleavage by organic nucleophiles. Our initial problem was to develop methods for the synthesis of uncrosslinked forms of 1 and 2.1,2,4 It was then possible to demonstrate that 1 and 2 are reactive substrates for reactions with organic nucleophiles. Under suitable conditions all the halogen atoms can be replaced. This approach is summarized in Scheme I. C1 C1 $$\stackrel{C1}{N}$$ $\stackrel{C1}{N}$ $\stackrel{N$ Scheme I It should be noted that a close correspondence exists between the reactions of polymers such as 1 and 2, and cyclic oligomers such as 3-5. Hence, the oligomers can be used as models for exploratory reactions that are later applied to the high polymers. A serious challenge at present is to extend the reactions shown in Scheme I to those in which poly(dihalophosphazenes) react with Grignard-, organolithium-, or organocopper reagents as the route to the synthesis of polyphosphazenes with alkyl- or aryl groups linked directly to phosphorus. 11 ## Bioactive Polyphosphazenes It is widely believed that the effectiveness of chemotherapeutic drugs can be improved by targeting them to specific sites in the body and by providing for a controlled release of the drug to maintain optimum concentration. In principle, this can be achieved by the attachment of chemotherapeutic agents to polymer molecules. The carrier polymer must meet certain requirements. First, it should preferably be soluble in aqueous media at pH 7. Second, it should be degradable to non-toxic small molecules that can be excreted or metabolized. And third, ideally, it should carry a "homing" unit that maximizes the concentration of the polymer-drug combine at the site within the organism where chemotherapy is needed. A few polyphosphazenes have been found to undergo hydrolytic degradation in squeous media. These are polymers that bear amino acid ester 2 or imidazolyl side groups. Water-soluble polymers that bear glucose side groups have also been synthesized. 14 The following methods have been developed recently for the attachment of bloactive cosubstituent groups to a polyphosphazene chain: - (1) Steroidal side groups can be attached by reaction of an alkali metal 3-steroidoxide with poly(dichlorophosphazene). Unreacted chlorine atoms are then removed by treatment with an amino acid ester or amine. A typical structure is illustrated in 9. - (2) Bioactive amines react directly with poly(dichlorophosphazene). 16 Typical amines include procaine, benzocaine, and chloroprocaine. These are anesthetic or antirrhythmic agents. Structure 10 is illustrative of this mode of linkage. - (3) Biologically active amines have also been linked to aryloxyphosphazenes by Schiff's base formation through a pendent aldehydic group. Drugs such as sulfadiazine have been coupled in this way (11). 17 - (4) An active carboxylic acid, such as nicotinic acid or N-acetyl-penicillamine, can be linked to an aminomethylene-aryloxyphosphazene by DCC-induced peptide coupling techniques to give structures such as 12.18 - (5) Finally, the anticoagulent, heparin, has been coupled to a quaternized aryloxyphosphazene, as shown in 13.19 ## Organometallic Phosphazenes Polymer-bound transition metal systems are of interest as catalyst systems and possibly as electroactive materials. We are currently developing methods by which transition metal organometallic groups can be linked to a polyphosphazene chain. Methods explored to date include the following: - (1) The backbone nitrogen atoms of polyphosphazenes are quite basic provided that electron-supplying side groups are attached to each skeletal phosphorus atom. Such polymers bond metals strongly by coordination of the skeletal nitrogen atoms to the metal. 20 - (2) Aryloxyphosp where h' molymers that bear phosphine units on the sromatic rings coordinate to AuCl, $H_2Os_3(CO)_{10}$, $Mn(CO)_2(C_5H_5)$, RhCl(CO), and $Fe(CO)_3$ units. Di-coordinative crosslinking can take place with the rhodium and iron systems. 21 - (3) Pendent acetylenic units attached to a phosphazene skeleton form π -bonding sites for organometallic units such as ${\rm Co_2(CO)_6.}^{22}$ - (4) Pendent nido-carboranyl groups bind to transition metal units such as $Rh(Ph_3)_2H$ groups to form polymer-bound catalytic systems. The organometallic unit retains its activity as an olefin hydrogenation catalyst. 23 - (5) Finally, halophosphazenes react with organometallic anions to yield species with direct phosphorus-metal bonds.²⁴ This work is currently at the model compound level and is being extended to the high polymers. These structures are illustrated in $\frac{14-18}{2}$. ## Acknowledgments It is a pleasure to acknowledge the contributions of a number of coworkers, especially P. E. Austin, T. L. Evans, W. T. Ferrar, T. J. Fuller, P. J. Harris, K. D. Lavin, K. Matsumura, T. X. Neenan, R. A. Nissan, G. H. Riding, A. G. Scopelianos, P. R. Suszko, N. M. Tollefson, and L. J. Wagner. This work was supported by the Army Research Office, the Office of Naval Research, The National Institutes of Health, N.A.S.A., and the National Science Foundation Polymers Program. ## References - 1. Allcock, H. R.; Kugel, R. L. J. Am. Chem. Soc. 1965, 87, 4216. - 2. Allcock, H. R.; Kugel, R. L.; Valan, K. J. Inorg. Chem. 1966, 5, 1709. - 3. Allcock, H. R.; Kugel, R. L. Inorg. Chem. 1966, 5, 1716. - 4. Allcock, H. R.; Patterson, D. B.; Evans, T. L. Macromolecules. 1979, 12, 172. - 5. Allcock, H. R.; Cook, W. J.; Mack, D. P. Inorg. Chem. 1972, 11, 2584. - Singler, R. E.; Schneider, N. S.; Hagnauer, G. L. <u>Polym. Eng. Sci.</u> 1975, 15, 322. - 7. Singler, R. E.; Hagnauer, G. L. "Organometallic Polymers" (Carraher, C. E.; Sheats, J. E.; Pittman, C. U., Eds.), Academic Press: New York, 1978, p. 257. - 8. Schneider, N. S.; Desper, C. R.; Singler, R. E.; Alexander, M. N.; Sagalyn, P. L., <u>ibid</u>, p. 271. - 9. Tate, D. P. J. Polym. Sci., Symp. 48. 1974, 48, 33. - 10. Allcock, H. R. Accts. Chem. Res. 1979, 12, 351. - 11. Allcock, H. R.; Patterson, D. B.; Evans, T. L. J. Am. Chem. Soc. 1977, 99, 6095. - 12. Allcock, H. R.; Fuller, T. J.; Mack, D. P.; Matsumura, K., Smeltz, K. M. Macromolecules. 1977, 10, 824. - 13. Allcock, H. R.; Fuller, T. J. J. Am. Chem. Soc. 1981, 103, 2250. - 14. Allcock, H. R.; Scopelianos, A. G. Macromolecules. submitted. - 15. Allcock, H. R.; Fuller, T. J. Macromolecules. 1980, 13, 1338. - 16. Allcock, H. R.; Austin, P. E.; Neenan, T. X. Macromolecules. 1982, 15, 689. - 17. Allcock, H. R.; Austin, P. E. Macromolecules. 1981, 14, 1616. - 18. Allcock, H. R.; Neenan, T. X.; Kossa, W. C. Macromolecules. 1982, 15, 693. - 19. Neenan, T. X.; Allcock, H. R. <u>Biomaterials</u>. 1982, 3, 78. - 20. Allcock, H. R.; Allen, R. W.; O'Brien, J. P. J. Am. Chem. Soc. 1977, 99, 3984. - 21. Allcock, H. R.; Lavin, K. D.; Tollefson, N. M. unpublished work. - 22. Allcock, H. R.; Nissan, R. A.; Whittle, R. R. unpublished work. - 23. Allcock, H. R.; Scopelianos, A. G.; Whittle, R. R.; Tollefson, N. M. J. Am. Chem. Soc., in press. # DL/413/83/01 GEN/413-2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | · | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Naval Ocean Systems Center
Attn: Technical Library
San Diego, California 92152 | 1 | | ONR Pasadena Detachment
Attn: Dr. R. J. Marcus
1030 East Green Street
Pasadena, California 91106 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | Dean William Tolles
Naval Postgraduate School
Monterey, California 93940 | 1 | | Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triargle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. Vincent Schaper
DTNSRDC Code 2830
Annapolis, Maryland 21402 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232
Capt. J. J. Auborn, USNR
AT&T Bell Laboratories | 1 | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401
Dover, New Jersey 07801 | 1 | Room 6F-211 600 Mountain Avenue Murray Hill, New Jersey 07974 ## TECHNICAL REPORT DISTRIBUTION LIST, 356B Dr. C. L. Schilling Union Carbide Corporation Chemical and Plastics Tarrytown Technical Center Tarrytown, New York Dr. A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pensylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Or. H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Dr. M. Kenney Department of Chemistry Case Western University Cleveland, Ohio 44106 Or. R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Dr. M. David Curtis Department of Chemistry University of Michigan Ann Arbor, Michigan 48105 NASA-Lewis Research Center Attn: Or. T. T. Serafini, MS 49-1 21000 Brookpark Road Cleveland, Ohio 44135 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D.C. 20375 Professor G. Wnek Department of Materials Science and Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. R. Soulen Contract Research Department Pennwalt Corporation 900 First Avenue King of Prussia, Pennsylvania 19406 Dr. G. Goodman Globe-Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Dr. Martin H. Kaufman Code 38506 Naval Weapons Center China Lake, California 93555 Dr. C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Professor R. Drago Department of Chemistry University of Florida Gainesville, Florida 32611 Or. D. L. Venezky Code 6130 Naval Research Laboratory Washington, D.C. 20375 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Professor James Chien Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. S. Cooper Department of Chemistry University of Wisconsin 750 University Avenue Madison, Wisconsin 53706 # TECHNICAL REPORT DISTRIBUTION LIST, 356B Professor D. Grubb Department of Materials Science and Engineering Cornell University Ithaca. New York 14853 Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Professor C. Chung Department of Materials Engineering Rensselaer Polytechnic Institute Troy, New York 12181 Professor Malcolm B. Polk Department of Chemistry Atlanta University Atlanta, Georgia 30314 Dr. D. B. Cotts SRI International 333 Ravenswood Avenue Menlo Park, California 94205 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Professor H. Hall Department of Chemistry University of Arizona Tucson, Arizona 85721 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Professor H. Ishida Department of Macromolecular Science Case Western University Cleveland, Ohio 44106 Dr. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. G. Bryan Street IBM Research Laboratory, K32/281 San Jose, California 95193